
[image: image1.png]

[image: image2.png]C om m o n w e a l

System Server Decommission Checklist for Housed Servers
1. System Name:
2. Decommissioned on:
3. Hardware Configuration
	Make/Model
	

	Service Tag/ Serial #
	

4. Requirements for Decommission
	Completed
	Please check appropriate boxes:

	
	Backups

	 FORMCHECKBOX

	Contact the TSM administrator about removing system from backups.

	 FORMCHECKBOX

	Per application owner, destroy all tapes previously used for system.
If tapes cannot be reused, they MUST be destroyed.

	
	Interconnection

	 FORMCHECKBOX

	Has the system been removed from the Active Directory,

 FORMCHECKBOX
 SAN – storage access?
Please contact the appropriate administrators for assistance.

	
	If system is Linux or Solaris w/ remote mounts, have all permissions for remote system owners been removed?

Please contact appropriate administrators for assistance.

	
	Networking

	 FORMCHECKBOX

	If removing the system, create a Service Desk ticket to have networking disable the IP address and remove the cables.

 Do not remove the cables or the system from the rack.

	
	Disk cleaning and System removal

	 FORMCHECKBOX

	 Let the NOC know if assistance is needed with disk cleaning

	 FORMCHECKBOX

	 Remove the system from all monitoring processes.

	
	Update the VCUCC Intranet database? FORMCHECKBOX
 Update Rack/Switch labels?

	
	NOTIFY NOC

	 FORMCHECKBOX

	NOTIFY NOC via email with this form attached indicating all steps are complete and that the equipment is ready for removal from the rack to appropriate area.

	
	

Additional Notes:
If the system owner wants the hardware returned to them, insure that it is NOT on the UCC fiscal inventory. (see John Gayle)

UCC Contact List:

UCC NOC
 - UCCNOC@vcu.edu

TSM Administrator – Zoltan Forray zforray@vcu.edu
 Elton Bennett s2eabenn@vcu.edu

SAN Administrator – Jason Jacobus jjacobu@vcu.edu
Xymon Administrator– Zoltan Forray zforray@vcu.edu
 Elton Bennett s2eabenn@vcu.edu
Networking – Tom Compton tcompton@vcu.edu
 David Spivey dlspivey@vcu.edu

 1

PAGE
2

